Title: Hirschsprung Disease Overview GeneReview – Genes Associated with Isolated **HSCR** Author: Parisi MA Updated: October 2015 ## **Genes Associated with Isolated HSCR** **Genes for RET and its ligands.** The tyrosine kinase receptor, RET (proto-oncogene tyrosine-protein kinase receptor; *re*arranged during *t*ransfection), is expressed by enteric neural precursors shortly after they leave the neural plate and throughout their colonization of the entire gut. GDNF (*g*lial cell line-*d*erived *n*eurotrophic *f*actor) and NRTN (or NTN; neurturin) are two of the ligands for RET expressed by adjacent mesenchymal cells. Although coreceptors for RET and its ligands exist, screening for variants in the specific coreceptor associated with GDNF (GFR alpha-1) has not revealed any pathogenic variants in humans [Myers et al 1999]. Pathogenic variants in *RET* appear to be dominant loss-of-function variants with reduced penetrance and variable expressivity. *RET* pathogenic variants alone are estimated to account for 7%-41% of all individuals with HSCR and 70%-80% of those with long-segment disease [Angrist et al 1995, Seri et al 1997, Sancandi et al 2000]. Homozygous *RET* pathogenic variants have been associated with total colonic aganglionosis in some individuals [Inoue et al 2000, Shimotake et al 2001]. RET is implicated in up to 50% of all familial HSCR [Attie et al 1995, Hofstra et al 2000] and in 10%-35% of simplex cases of HSCR (i.e., HSCR in a single family member) in several referral series, [Angrist et al 1995, Attie et al 1995, Eng & Mulligan 1997]. Common benign variants in *RET* that do not cause amino acid changes are over-represented in individuals with HSCR [Borrego et al 1999, Fitze et al 2003, Borrego et al 2000, Emison et al 2010], reflecting the complex nature of the disorder and the challenge of determining if a sequence variant is pathogenic. - One common RET benign variant, rs2435357 C→T, is found in 79% of individuals with HSCR in both European and Asian populations (see table). This benign variant localizes to the first intron of RET and the HSCR-associated benign variant abrogates binding of the SOX10 at a gastrointestinal-specific enhancer, thereby reducing RET expression [Garcia-Barcelo et al 2005, Emison et al 2010]. This benign variant is associated with male gender, short- or long-segment HSCR (but not total colonic aganglionosis), and simplex cases [Kapoor et al 2015]. - Another RET benign variant rs2506030 A→G is found ~125 kb upstream of the gene and also confers increased susceptibility to developing HSCR in individuals of European ancestry, but does not show the same genotype-phenotype correlations as rs2435357 [Kapoor et al 2015]. In addition to the differential effects in males and females harboring the rs2435357 *RET* benign variant [Emison et al 2005, Emison et al 2010], the variation in penetrance of HSCR between males and females may also be related to the role of the SRY (sexdetermining gene on the Y chromosome) protein in regulating the expression of *RET* by competitively binding to its transcriptional enhancer elements [Li et al 2015]. Table. Case-control and transmission disequilibrium (TDT) association tests of RET, SEMA3 and NRG1 polymorphisms in HSCR | Gene | SNP ID and risk/
non-risk allele | Case-control
Risk allele
(case-control
frequency) | Odds ratio
(95% CI) | P | TDT
Risk allele
transmitted/un-
transmitted (T/U) | Odds ratio
(95% CI) | P | Transmission rate (τ± sd) | |-------|-------------------------------------|--|------------------------|-----------------------|--|------------------------|-------------------------|---------------------------| | RET | rs2435357: T/C | 0.58/0.26 | 3.9 (3.2-4.7) | 4.3×10 ⁻⁴⁴ | 219/50 | 4.4 (3.2-6.0) | 6.8 × 10 ⁻²⁵ | 0.82 ± 0.02 | | RET | rs2506030: G/A | 0.56/0.41 | 1.8 (1.5-2.2) | 4.7×10^{-10} | 164/93 | 1.8 (1.4-2.3) | 9.5×10^{-6} | 0.63 ± 0.03 | | SEMA3 | rs11766001: C/A | 0.22/0.15 | 1.6 (1.3-2.0) | 1.0×10^{-4} | 96/55 | 1.7 (1.3-2.4) | 8.5×10^{-4} | 0.64 ± 0.04 | | SEMA3 | rs12707682: C/T | 0.30/0.24 | 1.3 (1.1-1.6) | 0.01 | 114/92 | 1.2 (0.9-1.6) | 0.13 | 0.57 ± 0.03 | | SEMA3 | rs1583147: T/C | 0.28/0.23 | 1.3 (1.1-1.6) | 0.01 | 115/86 | 1.3 (1.0-1.8) | 0.04 | 0.57 ± 0.03 | | VRG1 | rs16879552: C/T | 0.97/0.96 | 1.2 (0.7-2.1) | 0.43 | 13/15 | 0.9 (0.4-1.8) | 0.71 | 0.50 ± 0.09 | | NRG1 | rs7835688: C/G | 0.49/0.47 | 1.1 (0.9-1.3) | 0.44 | 134/124 | 1.1 (0.8-1.4) | 0.53 | 0.53 ± 0.03 | | | | | | | | | | | For case-control association, the risk allele frequency in cases and controls, odds ratio with 95% confidence interval (CI) and the significance value of association (P) are provided. For TDT, the counts of risk allele transmitted and un-transmitted from heterozygous parents, odds ratio with 95% CI, the significance value of association (P) and the estimated transmission rate (t) with its standard deviation (SD) are provided. The transmission rate (t) was estimated from all trios and duos using a maximum likelihood method (8). The values in bold are statistically significant findings. Variants in *GDNF* and *NRTN* have been identified in only a small minority of individuals with HSCR, and in almost all of those individuals, a variant was also identified in *RET* or another HSCR gene, suggesting that mutation of one of the ligands is not sufficient by itself to cause disease [Angrist et al 1996, Hofstra et al 1996, Ivanchuk et al 1996, Salomon et al 1996, Doray et al 1998, Eketjall & Ibanez 2002]. **EDNRB** and related genes. Components of another cell signaling pathway that probably interacts with the RET pathway during enteric neural crest-colonization have been implicated in HSCR [Carrasquillo et al 2002]; these include the endothelin receptor type B (*EDNRB*) and its ligand, endothelin-3 (*EDN3*). Synthesis of the mature active form of endothelin-3 requires post-translational modification by endothelin-converting enzyme 1 (encoded by *ECE1*). EDNRB and EDN3 pathogenic variants probably account for approximately 10% of individuals with HSCR [Amiel et al 1996, Kusafuka et al 1996, Svensson et al 1999]. Within the Mennonite community, however, a significant proportion of affected individuals have a missense pathogenic variant in EDNRB, representing a founder variant, and some of these individuals have manifestations of Waardenburg syndrome type 4 (WS4) [Puffenberger et al 1994]. In general, individuals with a heterozygous pathogenic variant in EDNRB or EDN3 present with HSCR or occasionally features of WS4, while those with homozygous pathogenic variants in either gene are more likely to have more severe manifestations of WS4 [Verheij et al 2002]. A pathogenic variant in *ECE1* has been reported in only one individual, who also had craniofacial anomalies and a heart defect [Hofstra et al 1999]. **NRG** signaling pathway. A genome-wide association study identified two polymorphisms in NRG1 (rs16879552 T→C; rs7835688 G→C) as susceptibility loci for the development of HSCR in a large Chinese sample [Garcia-Barcelo et al 2009] (see table). The risk of developing HSCR goes up significantly when one or more of the NRG1 variants are found in conjunction with the common RET benign variant, rs2435357 [Garcia-Barcelo et al 2009]. These variants did not appear to confer increased susceptibility to HSCR in a large European population, however [Kapoor et al 2015]. NRG1 encodes a growth factor that is expressed in intestinal mucosa and enteric cells. Coding pathogenic variants with functional implications in NRG1 have also been identified in individuals with HSCR, and in most cases have been associated with short segment, non-syndromic disease, although at least one individual had long segment disease and a few had other congenital anomalies [Tang et al 2012b]. Copy number variants (mostly deletions) in NRG3 (a paralog of NRG1) have been implicated in HSCR pathogenesis [Borrego et al 2013], but most reported deletions have been small, intragenic deletions rather than large multi-gene deletions. One case was reported to have a recto-cutaneous fistula [Tang et al 2012a]. **SEMA3** gene complex. Benign variants in the Semaphorin 3 cluster of genes on chromosome 7, especially rs11766001 A→C (see table), have been implicated as conferring increased susceptibility to development of HSCR, especially in conjunction with *RET* benign variants [Jiang et al 2015]. These proteins are involved in neuronal migration, proliferation, survival, and/or axonal guidance. The 4 class 3 Semaphorins are expressed in gut tissues during development, and SEMA3C and SEMA3D are both expressed in the enteric nervous system in several animal models [Jiang et al 2015]. Likely pathogenic variants have also been described in two genes within this cluster, *SEMA3C* and *SEMA3D*, and are enriched in those with HSCR over controls [Jiang et al 2015]. Based on genetic analyses, Kapoor and others [2015] have shown that the risk of developing HSCR increases with the number of susceptibility alleles that an individual harbors. With sophisticated sequencing methods now available, it is likely that additional susceptibility loci will be identified. Thus, a combination of common variants, such as those at the *RET*, *SEMA3*, and *NRG1* loci, together with rare deleterious variants, may be shown to underlie the complex genomic disorder, HSCR. ## References Amiel J, Attie T, Jan D, Pelet A, Edery P, Bidaud C, Lacombe D, Tam P, Simeoni J, Flori E, Nihoul-Fekete C, Munnich A, Lyonnet S. Heterozygous endothelin receptor B (EDNRB) mutations in isolated Hirschsprung disease. Hum Mol Genet 1966;5:355-7 Angrist M, Bolk S, Halushka M, Lapchak PA, Chakravarti. Germline mutations in glial cell line-derived neurotrophic factor (GDNF) and RET in a Hirschsprung disease patient. Nat Genet 1996;14:341-4 Angrist M, Bolk S, Thiel B, Puffenberger EG, Hofstra RM, Buys CH, Cass DT, Chakravarti A. Mutation analysis of the RET receptor tyrosine kinase in Hirschsprung disease. Hum Mol Genet 1995;4:821-30 Attie T, Pelet A, Edery P, Eng C, Mulligan LM, Amiel J, Boutrand L, Beldjord C, Nihoul-Fekete C, Munnich A, Bruce A.J. Ponder BA, Lyonnet S. Diversity of RET proto-oncogene mutations in familial and sporadic Hirschsprung disease. Hum Mol Genet 1995;4:1381-6 Borrego S, Ruiz A, Saez ME, Gimm O, Gao X, Lopez-Alonso M, Hernandez A, Wright FA, Antinolo G, Eng C. RET genotypes comprising specific haplotypes of polymorphic variants predispose to isolated Hirschsprung disease. J Med Genet 2000;37:572-8 Borrego S, Ruiz-Ferrer M, Fernandez RM, Antinolo G. Hirschsprung's disease as a model of complex genetic etiology. Histol Histopathol 2013;28:1117-1136 Borrego S, Saez ME, Ruiz A, Gimm O, Lopez-Alonso M, Antinolo G, Eng C. Specific polymorphisms in the RET proto-oncogene are over-represented in patients with Hirschsprung disease and may represent loci modifying phenotypic expression. J Med Genet 1999;36:771-4 Carrasquillo MM, McCallion AS, Puffenberger EG, Kashuk CS, Nouri N, Chakravarti A. Genome-wide association study and mouse model identify interaction between RET and EDNRB pathways in Hirschsprung disease. Nat Genet 2002;32:237-44 Doray B, Salomon R, Amiel J, Pelet A, Touraine R, Billaud M, Attie T, Bachy B, Munnich A, Lyonnet S. Mutation of the RET ligand, neurturin, supports multigenic inheritance in Hirschsprung disease. Hum Mol Genet 1998;7:1449-52 Eketjall S, Ibanez CF. Functional characterization of mutations in the GDNF gene of patients with Hirschsprung disease. Hum Mol Genet 2002;11:325-9 Emison ES, Garcia-Barcelo M, Grice EA, Lantieri F, Amiel J, Burzynski G, Fernandez RM, Hao L, Kashuk C, West K, Miao X, Tam PK, Griseri P, Ceccherini I, Pelet A, Jannot AS, de Pontual L, Henrion-Caude A, Lyonnet S, Verheij JB, Hofstra RM, Antiñolo G, Borrego S, McCallion AS, Chakravarti A. Differential contributions of rare and common, coding and noncoding Ret mutations to multifactorial Hirschsprung disease liability. Am J Hum Genet. 2010;87:60-74. Emison ES, McCallion AS, Kashuk CS, Bush RT, Grice E, Lin S, Portnoy ME, Cutler DJ, Green ED, Chakravarti A. A common sex-dependent mutation in a RET enhancer underlies Hirschsprung disease risk. Nature 2005;434:857-63 Eng C, Mulligan LM. Mutations of the RET proto-oncogene in the multiple endocrine neoplasia type 2 syndromes, related sporadic tumours, and hirschsprung disease. Hum Mutat 1997;9:97-109 Fitze G, Appelt H, Konig IR, Gorgens H, Stein U, Walther W, Gossen M, Schreiber M, Ziegler A, Roesner D, Schackert HK. Functional haplotypes of the RET proto-oncogene promoter are associated with Hirschsprung disease (HSCR). Hum Mol Genet 2003;12:3207-14 Garcia-Barcelo M, Ganster RW, Lui VC, Leon TY, So MT, Lau AM, Fu M, Sham MH, Knight J, Zannini MS, Sham PC, Tam PK. TTF-1 and RET promoter SNPs: regulation of RET transcription in Hirschsprung's disease. Hum Mol Genet 2005;14:191-204 Garcia-Barcelo MM, Tang CS, Ngan ES, Lui VC, Chen Y, So MT, Leon TY, Miao XP, Shum CK, Liu FQ, Yeung MY, Yuan ZW, Guo WH, Liu L, Sun XB, Huang LM, Tou JF, Song YQ, Chan D, Cheung KM, Wong KK, Cherny SS, Sham PC, Tam PK. Genome-wide association study identifies NRG1 as a susceptibility locus for Hirschsprung's disease. Proc Natl Acad Sci U S A. 2009;106:2694-9. Hofstra RM, Osinga J, Tan-Sindhunata G, Wu Y, Kamsteeg EJ, Stulp RP, van Ravenswaaij-Arts C, Majoor-Krakauer D, Angrist M, Chakravarti A, Meijers C, Buys CH. A homozygous mutation in the endothelin-3 gene associated with a combined Waardenburg type 2 and Hirschsprung phenotype (Shah-Waardenburg syndrome). Nat Genet 1996;12:445-7 Hofstra RM, Valdenaire O, Arch E, Osinga J, Kroes H, Loffler BM, Hamosh A, Meijers C, Buys CH. A loss-of-function mutation in the endothelin-converting enzyme 1 (ECE- 1) associated with Hirschsprung disease, cardiac defects, and autonomic dysfunction. Am J Hum Genet 1999;64:304-8 Hofstra RM, Wu Y, Stulp RP, Elfferich P, Osinga J, Maas SM, Siderius L, Brooks AS, vd Ende JJ, Heydendael VM, Severijnen RS, Bax KM, Meijers C, Buys CH. RET and GDNF gene scanning in Hirschsprung patients using two dual denaturing gel systems. Hum Mutat 2000;15:418-29 Inoue K, Shimotake T, Iwai N (2000) Mutational analysis of RET/GDNF/NTN genes in children with total colonic aganglionosis with small bowel involvement. Am J Med Genet 93:278-84 Ivanchuk SM, Myers SM, Eng C, Mulligan LM. De novo mutation of GDNF, ligand for the RET/GDNFR-alpha receptor complex, in Hirschsprung disease. Hum Mol Genet 1996;5:2023-6 Jiang Q, Arnold S, Heanue T, Kilambi KP, Doan B, Kapoor A, Ling AY, Sosa MX, Guy M, Jiang Q, Burzynski G, West K, Bessling S, Griseri P, Amiel J, Fernandez RM, Verheij JB, Hofstra RM, Borrego S, Lyonnet S, Ceccherini I, Gray JJ, Pachnis V, McCallion AS, Chakravarti A. Functional loss of semaphorin 3C and/or semaphorin 3D and their epistatic interaction with ret are critical to Hirschsprung disease liability. Am J Hum Genet. 2015;96:581-96. Kapoor A, Jiang Q, Chatterjee S, Chakraborty P, Sosa MX, Berrios C, Chakravarti A. Population variation in total genetic risk of Hirschsprung disease from common RET, SEMA3 and NRG1 susceptibility polymorphisms. Hum Mol Genet. 2015;24:2997-3003. Kusafuka T, Wang Y, Puri P. Novel mutations of the endothelin-B receptor gene in isolated patients with Hirschsprung's disease. Hum Mol Genet 1996;5:347-9 Li Y, Kido T, Garcia-Barcelo MM, Tam PK, Tabatabai ZL, Lau YF. SRY interference of normal regulation of the RET gene suggests a potential role of the Y-chromosome gene in sexual dimorphism in Hirschsprung disease. Hum Mol Genet. 2015;24:685-97. Myers SM, Salomon R, Goessling A, Pelet A, Eng C, von Deimling A, Lyonnet S, Mulligan LM. Investigation of germline GFR alpha-1 mutations in Hirschsprung disease. J Med Genet 1999;36:217-20 Nakakimura S, Sasaki F, Okada T, Arisue A, Cho K, Yoshino M, Kanemura Y, Yamasaki M, Todo S. Hirschsprung's disease, acrocallosal syndrome, and congenital hydrocephalus: report of 2 patients and literature review. J Pediatr Surg. 2008;43:E13-7. Puffenberger EG, Hosoda K, Washington SS, Nakao K, deWit D, Yanagisawa M, Chakravart A. A missense mutation of the endothelin-B receptor gene in multigenic Hirschsprung's disease. Cell 1994;79:1257-66 Salomon R, Attie T, Pelet A, Bidaud C, Eng C, Amiel J, Sarnacki S, Goulet O, Ricour C, Nihoul-Fekete C, Munnich A, Lyonnet S. Germline mutations of the RET ligand GDNF are not sufficient to cause Hirschsprung disease. Nat Genet 1996;14:345-7 Sancandi M, Ceccherini I, Costa M, Fava M, Chen B, Wu Y, Hofstra R, Laurie T, Griffths M, Burge D, Tam PKH. Incidence of RET mutations in patients with Hirschsprung's disease. J Pediatr Surg 2000;35:139-43 Seri M, Yin L, Barone V, Bolino A, Celli I, Bocciardi R, Pasini B, Ceccherini I, Lerone M, Kristoffersson U, Larsson LT, Casasa JM, Cass DT, Abramowicz MJ, Vanderwinden JM, Kravcenkiene I, Baric I, Silengo M, Martucciello G, Romeo G. Frequency of RET mutations in long- and short-segment Hirschsprung disease. Hum Mutat 1997;9:243-9 Shimotake T, Go S, Inoue K, Tomiyama H, Iwai N. A homozygous missense mutation in the tyrosine E kinase domain of the RET proto-oncogene in an infant with total intestinal aganglionosis. Am J Gastroenterol 2001;96:1286-91 Svensson PJ, Von Tell D, Molander ML, Anvret M, Nordenskjold A. A heterozygous frameshift mutation in the endothelin-3 (EDN-3) gene in isolated Hirschsprung's disease. Pediatr Res 1999;45:714-7 Tang CS, Cheng G, So MT, Yip BH, Miao XP, Wong EH, Ngan ES, Lui VC, Song YQ, Chan D, Cheung K, Yuan ZW, Lei L, Chung PH, Liu XL, Wong KK, Marshall CR, Scherer SW, Cherny SS, Sham PC, Tam PK, Garcia-Barceló MM. Genome-wide copy number analysis uncovers a new HSCR gene: NRG3. PLoS Genet. 2012a;8:e1002687. Tang CS, Ngan ES, Tang WK, So MT, Cheng G, Miao XP, Leon TY, Leung BM, Hui KJ, Lui VH, Chen Y, Chan IH, Chung PH, Liu XL, Wong KK, Sham PC, Cherny SS, Tam PK, Garcia-Barcelo MM. Mutations in the NRG1 gene are associated with Hirschsprung disease. Hum Genet. 2012b;131:67-76. Verheij JB, Kunze J, Osinga J, van Essen AJ, Hofstra RM. ABCD syndrome is caused by a homozygous mutation in the EDNRB gene. Am J Med Genet 2002;108:223-5